Industrial Workshop Gettysburg, PA February 26, 2004 US Army Corps of Engineers ERDC-CERL Using Air-to-Air Energy Recovery for Industrial Process and Energy Optimization to Comply with 90.1 and Score with LEED | Report Documentation Page | | | | Form Approved
OMB No. 0704-0188 | | | |--|-----------------------------|------------------------------|-----------------------|---|--------------------|--| | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | | 1. REPORT DATE 2. REPORT TYPE 26 FEB 2004 N/A | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Using Air-to-Air Energy Recovery for Industrial Process and Energy Optimization to Comply with 90.1 and Score with LEED | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Building Performance Equipment, Inc. | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001865, Industrial Process and Energy Optimization. Proceedings of the Industry Workshop Held in Gettysburg, PA, 25-27 February 2004., The original document contains color images. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 25 | RESPONSIBLE PERSON | | # Advantages of Indirect Evaporative Cooling Used with Air-to-Air Energy Recovery Presented by; Klas Haglid, P.E. Building Performance Equipment, Inc. & Sam Doria **Concord Facility Services** LEED Commissioning Engineer #### Building Performence Equipment - Standard ERV (Energy Recovery Ventilators) 200 CFM to 10,000 CFM - Custom ERU and ERV (Energy Recovery Units and Ventilators) to 75,000 CFM. - Can engineer larger units on an engineered system basis. - TAC Americas Integrated Controls and factory pre-wired and tested. ## Imagine if • If a refrigerant could be used, that did not have to be saved or recovered. • If a single expansion cycle could be used with a refrigerant, so that there would be no need to compress the refrigerant or reject heat. # How Optional IEC works with other Heat Exchanger Modes IEC is Indirect Evaporative Cooling - Cooling Mode with Evaporative Cooling. - Can greatly increase cooling capability. - Ventilating Mode. - Heat Recovery Mode - Controls with TAC Americas # Indirect Evaporative Cooling Using Water to Cool, Without adding Moisture 2000 CFM ERU can produce 41,945 Btu/hr of sensible and latent cooling with IDEC. 41,945 Btu/hr = 3.495 Tons of Cooling. • Sensible cooling = 38,361 Btu/hr. • Latent cooling = 3,584 Btu/hr. #### BPE Active Dehumidification - Custom Engineered Liquid Desicants - Litium Chloride Dehumidification Systems. - Typically over 5000 CFM. - Desicant Wheels - Extreemly compact. - Smaller systems down to several hundred CFM. #### TAC Americas Controls GSA Approved Controls Contractor Standard or Customized Control Operations • Can Scale to 75,000 CFM systems or larger ## Building Performance Euipment Stainless Steel Standard Modular Untis Pre-Wired and tested Fresh Air Intake can be ducted or Custom Configured #### Provide all Weather Energy Recovery - Can use any mode at any time as weather demands. - Winter: Heat Recovery with defrost cycle. - Spring and Fall: Ventilation Mode or Free Cooling Mode. - Summer: Standard Cooling Recovery. - As an option indirect evaporative cooling. ## Building Performance Equipment - Hospital 100% outdoor air applications. - Clean Room applications. • Industrial Ventilation Increase comfort and reduced operating costs. #### TAC Americas Controls Lon Compatable • Can interface with existing BMS or Plant Mangagement Systems - Emergency Management Mode Option - Wind driven make-up air control - Johnston Island Example ## All Weather Energy Recovery Three Modes of Heat Recovery or Ventilation ### Effective Energy Recovery • Units can provide a payback of under 3 years. Reduce peak demand charges. • Reduce peak cooling and heating loads on existing equipment. #### Building Performance Equipment • Industrial energy recovery for chemical work areas for 75,000 cfm. - Good chemical compatibility. - Up to %50 HCL - Strong bases such as Ammonia Gas - Salt air compatibilty #### Energy Recovery Made Simple Typical ERV can be installed to; - Common Plenum Return. - Ducted Return. - Most standard rooftop units can be retrofitted. - Direct vent large common areas or auditoriums. - Conditioned make-up air for chemical fume hoods or industrial applications. #### LEED Potential Impact - Heat island temperature reduction credits. - Reduced outdoor roof temperature. - Reduced demand credits. - Overall energy savings credits. - Improved IAQ credits. #### Heat Island Credits • ERV Unit exhaust will cool outdoor air on heat island. Water for plants on heat island. • Air movement and cooling to create Heat Island Credits. #### Reduced Demand or kW - Recovering conditioned exhaust air cooling energy - Cooling from indirect evaporative cooling; - Measured IEC at 0.34 kW/Ton - Cools outdoor areas, such as roofs, creates less cooling demand or load for a building. ## Over-all Energy Savings • Reduced run hours for conventional Heating and Cooling systems. • Free cooling during economizer mode. Reduced cooling load due to IEC Mode. ### Improved IAQ • The ability to exhaust and supply outdoor air with greatly reduced cost. • Retrofit existing buildings for IAQ and added out door air intake without increasing existing traditional mechanical heating and cooling equipment. #### 90.1 - 2001 Impact Meeting Energy Standards • Improved Mechanical Equipment Efficiency. • Freeze protect without wasting energy. • Adding ventilation controls. ## Improved Mechanical Equipment Efficiency Increased EER's • Reduced Demand, as low as .34 kW/ton delivered chilled air. • Integral economizer mode, free cooling. #### Freeze Protection Without Wasting Energy in Very Cold Weather. • Using fan cycling to defrost ERV core with exhaust air. • Using moving plate to defrost ERV core with exhaust air. No external heat source needed. #### Adding Ventilation Controls For use with Carbon Dioxide Sensor • Improved turn down or reduction of OA during periods of low or no occupancy. • Power assisted ventilation for free cooling.